ASTRONOMY METHODS ## A Physical Approach to Astronomical Observations HALE BRADT Massachusetts Institute of Technology PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org #### © Cambridge University Press 2004 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2004 Printed in the United Kingdom at the University Press, Cambridge Typefaces Times 11/14 pt. and Univers System LATEX $2_{\mathcal{E}}$ [TB] A catalog record for this book is available from the British Library Library of Congress Cataloging in Publication data Bradt, Hale, 1930- Astronomy methods: a physical approach to astronomical observations / Hale Bradt. cm. Includes bibliographical references and index. ISBN 0 521 36440 X – ISBN 0 521 53551 4 (pbk.) 1. Astronomy. I. Title. OB45.2.B73 2003 520–dc21 2002041703 ISBN 0 521 36440 X hardback ISBN 0 521 535514 paperback The publisher has used its best endeavors to ensure that the URLs for external websites referred to in this book are correct and active at the time of going to press. However, the publisher has no responsibility for the websites and can make no guarantee that a site will remain live or that the content is or will remain appropriate. # Contents | | List of figures | page xiv | |-----|--|----------| | | List of tables | xviii | | | Preface | xix | | | Acknowledgments | xxii | | 1 | Astronomy through the centuries | 1 | | 1.1 | Introduction | 1 | | 1.2 | Early development of astronomy First astronomers • Renaissance | 1 | | 1.3 | Technology revolution Telescopes, photography, electronics, and computers • Non-optical astronomy | 7 | | 1.4 | Interplay of observation and theory
Stars and nebulae • Galaxies and the universe • New horizons | 10 | | 2 | Electromagnetic radiation | 22 | | 2.1 | Introduction | 22 | | 2.2 | Photon and non-photon astronomy Photons (electromagnetic waves) • Cosmic rays and meteorites • Neutrino and gravitational-wave astronomy | 23 | | 2.3 | Electromagnetic frequency bands
Wavelength and frequency • Photon energy • Temperature | 25 | | 2.4 | Photons and the atmosphere Atmospheric absorption • Interstellar absorption | 29 | | 3 | Coordinate systems and charts | 34 | |-----|---|----| | 3.1 | Introduction | 34 | | 3.2 | Coordinates on a celestial sphere Mathematical sphere at "infinity" • Celestial coordinate systems – Horizon coordinates – Equatorial coordinates – Why equatorial coordinates? – Galactic coordinates – Ecliptic coordinate system – Reference frames • Transformations | 35 | | 3.3 | Solid angle on the celestial sphere | 45 | | 3.4 | Surveys, charts, and catalogs Photographs and charts – Palomar, SRC, and ESO sky surveys – Finding charts – Printed charts • Catalogs of celestial objects • Names of astronomical objects – Constellations – Stars – Modern names ("telephone numbers") | 48 | | 4 | Gravity, celestial motions, and time | 57 | | 4.1 | Introduction | 58 | | 4.2 | Gravity - Newton to Einstein | 58 | | 4.3 | Apparent motions of stars Horizon coordinate system • Annual motion – Sun and the ecliptic – Sun and dark-sky observations – Parallax of star positions – Stellar aberration • Precession of the earth – Torque due to a ring of mass – Rate of precession – Nutation – Calendar – Zodiac • Proper motion – Motion on celestial sphere – Peculiar motion and local standard of rest – Solar motion | 60 | | 4.4 | Lunar and planet motions – eclipses Eclipses of the sun and moon – "Orbits" of the moon and sun – Total and partial solar eclipses – The 18-year saros cycle – Wonder and science – Corona in x rays and visible light – Lunar eclipses • Planets | 72 | | 4.5 | Measures of time Time according to the stars and sun – Sidereal time – Mean solar time • Universal and atomic times – Universal time (UT) and earth spin – Greenwich mean sidereal time (GMST) at 0 h UT – Ephemeris second – Atomic time (TAI) – Universal coordinated time (UTC) and leap seconds – Terrestrial time (TT) – Barycentric times • Julian date (JD) • Epochs for coordinate systems • Signals from pulsars | 80 | | Contents | ix | |----------|----| |----------|----| | 5 | Telescopes | 98 | |-----|--|-----| | 5.1 | Introduction | 98 | | 5.2 | Information content of radiation | 99 | | 5.3 | Image formation Focusing systems – Focal length and plate scale – Aperture and deposited energy – Telescope configurations • Non-focusing systems – Tubular and modulation collimators – Multiple pinhole collimator • Some real telescopes | 100 | | 5.4 | Antenna beams Meaning of a "beam" • Point spread function • Diffraction – Fraunhofer diffraction – Radio resolution – Optical resolution – X-ray resolution | 112 | | 5.5 | Resolution enhancement Isophase patches and speckles • Speckle interferometry • Adaptive optics – Deformable mirrors – Sensing the wavefront shape – Complete system | 119 | | 6 | Detectors and statistics | 130 | | 6.1 | Introduction | 130 | | 6.2 | Position-insensitive detectors Photomultiplier and photometry • Proportional counter | 131 | | 6.3 | Position-sensitive detectors Position-sensitive proportional counters • Charge-coupled device – Structure of a CCD – Exposure to light – Readout of the image – Utility in optical astronomy – Adaptive imaging – Utility in x-ray astronomy | 137 | | 6.4 | Gamma-ray instruments EGRET experiment • Detector subsystems – Plastic scintillator anticoincidence – Spark chamber detection of electron–positron pair – Timing scintillation detectors (up–down discrimination) – Energies and arrival directions • BATSE experiment | 145 | | 6.5 | Statistics of measurements Instrumental noise • Statistical fluctuations – "noise" – Poisson distribution – Normal distribution – Variance and standard deviation – Measurement significance – Statistical traps • Background – Propagation of errors – Background subtraction – Low and high background limits – Bright and faint source observations • Comparison to theory – Finding parameters and checking hypotheses – Least squares fit – Chi square test | 151 | | 7 | Multiple telescope interferometry | 175 | |-----|---|-----| | 7.1 | Introduction | 176 | | 7.2 | Two-telescope interference Principle of interferometry • Equatorial observation – Transmission of radiation – Reception – Earth rotation – Position of source • North-Pole observation • All-sky fringe patterns • Point-source response – Wavefront samples – Summed waves – Multiplied waves – Signal processing • Fourier plane – Spatial frequencies – Projected baseline | 177 | | 7.3 | Mapping the sky Cross-correlation or "shading" method – Bins on the sky – Cross-correlation – Equal weighting of time intervals • Fourier analysis of sky brightness – Principle of aperture synthesis – Arbitrary sky brightness distribution – Visibility – Phase of visibility function – Sky brightness • Cleaning algorithms | 197 | | 7.4 | Arrays of telescopes
Multiple baselines • Radio arrays • Very long baseline
interferometry (VLBI) • Optical and x-ray interferometry | 208 | | 8 | Point-like and extended sources | 218 | | 8.1 | Introduction | 219 | | 8.2 | Unresolved point-like sources
Spectral flux density • Flux density • Luminosity • Fluence | 220 | | 8.3 | Astronomical magnitudes Apparent magnitude – Magnitudes and fluxes – Spectral color bands – Conversion from magnitudes to SI units – Color indices • Absolute magnitudes – luminosity • Bolometric magnitude – Bolometric Correction – Absolute bolometric magnitude and luminosity | 224 | | 8.4 | Resolved "diffuse" sources Specific intensity – Concept of specific intensity – Power received by antenna – Average specific intensity • Spectral flux density revisited – Relation to specific intensity – Specific intensity of pulsars • Surface brightness – Power emitted from a surface – Equality of emitted and received intensity $(B = I)$ – Liouville's theorem • Energy flow – names, symbols, and units • Volume emissivity – Relation to specific intensity – Line-of-sight emissivity (power column density) | 234 |
Contents xi | 9 | Properties and distances of celestial objects | 253 | |------|--|-----| | 9.1 | Introduction | 254 | | 9.2 | Luminosities | 254 | | 9.3 | Masses Earth and sun • Moon • Spiral galaxies and the Galaxy • Clusters of galaxies and the virial theorem | 256 | | 9.4 | Temperatures Thermal and non-thermal radiation • Temperature measurements – Kinetic temperature – Color temperature – Effective temperature – Excitation temperature – Ionization temperature – Saha equation | 260 | | 9.5 | Distances and sizes Distance ladder • Moon, earth, and sun • Trigonometric parallax • Distances to open clusters – Convergence – Distance to a cluster star – Distance to the cluster • Secular and statistical parallaxes – Secular parallax – Statistical parallax • Standard candles • Spectroscopic classification • Galactic center and Crab nebula distances • Cepheid and RR Lyrae variables • Hubble law – Receding galaxies – Expanding universe – Value of Hubble constant – Redshift – Size and age of the universe • Extragalactic "standard candles" – Luminosity functions – Supernovae – Line-broadening in galaxies – Surface brightness fluctuations • Ultimate goals | 265 | | 10 | Absorption and scattering of photons | 298 | | 10.1 | Introduction | 298 | | 10.2 | Photon interactions Photon-electron interactions – Rayleigh scattering – Thomson scattering – Compton scattering • Photon absorption in the CMB • Photon-atom interactions – Photoelectric absorption and absorption lines – Emission nebulae – Pair production near a nucleus | 300 | | 10.3 | Extinction of starlight Grains in the interstellar medium • Extinction parameters – Extinction coefficient – Extragalactic sources – Color excess (reddening) – Frequency dependence • Dust-hydrogen association | 306 | | 10.4 | Cross sections Cross section as target • Mean propagation distance – Exponential absorption – Mean free path – Mass units and opacity – Optical depth • Cross section and extinction coefficient | 314 | | 10.5 | Photoelectric absorption in the interstellar medium Photoelectric effect • Cosmic abundances – Abundances by number – Mass fractions • Propagation distances in the interstellar medium – Effective cross section – Survival distances – Astronomy through gases | 321 | | 11 | Spectra of electromagnetic radiation | 333 | |------|---|-----| | 11.1 | Introduction | 333 | | 11.2 | Plots of spectra Energy and number spectra • Spectral reference band – Frequency and wavelength – Frequency and energy • Spectral bin widths | 334 | | 11.3 | Continuum spectra Free-bound, bound-free and free-free transitions • Optically thin thermal bremsstrahlung – Radiation from a hot plasma – Plasma parameters determined – Shocks in supernova remnants, stellar coronae, H II regions • Synchrotron radiation • Blackbody radiation – Spectrum – Radio spectra and antenna temperature – Cosmic microwave background – Stars | 339 | | 11.4 | Spectral lines Absorption and emission lines – Origin of spectral lines – Stars and nebulae – Permitted and forbidden lines – Spectral lines at non-optical frequencies • Line strengths and shapes – Equivalent width – Damping and thermal profiles – Turbulent motions and collisional broadening – Saturation and the curve of growth | 354 | | 11.5 | Formation of spectral lines (radiative transfer) Radiative transfer equation (RTE) – Intensity differentials – Intensity variation with optical depth • Local thermodynamic equilibrium • Solution of the RTE • Limiting cases – Summary | 365 | | 12 | Astronomy beyond photons | 378 | | 12.1 | Introduction | 379 | | 12.2 | Neutrino observatories Neutrinos from the sun • Homestake mine experiment – Neutrino-chlorine conversions – Argon decay – Sweeping for argon atoms – Solar neutrino problem • Second generation experiments – Gallium detectors – Super-Kamiokande – Cerenkov radiation • Neutrino oscillations and more | 379 | | 12.3 | Cosmic ray observatories Primary and secondary fluxes – Storage in the Galaxy – Nuclear component – Electromagnetic component – Muon component – Cosmic ray astronomy • Extensive air showers – Growth and decay – Cerenkov radiation and fluorescence – Detection of EAS – Fly's Eye – Auger project • Gamma-ray primaries – TeV and EeV astronomy | 388 | | 12.4 | Gravitational-wave observatories Orbiting neutron stars – Hulse–Taylor pulsar – Energy loss rate • Gravitational waves – Distortion of space – Quadrupole radiation • Merger of neutron-star binary – Variable quadrupole moment – Strain – Detection in Virgo cluster – Final chirp • Detectors – Resonant bars – Laser interferometers – Multiple antennas – Low frequency antenna in space | 399 | | 415 | |-----| | 418 | | 422 | | | # Figures | 1.1 | Stonenenge | page 2 | |------|---|--------| | 1.2 | Ptolemaic system | 3 | | 1.3 | Crab nebula | 4 | | 1.4 | Brahe, Galileo, Kepler | 6 | | 1.5 | Trifid nebula | 12 | | 1.6 | Orion nebula | 13 | | 1.7 | Pleiades | 14 | | 1.8 | Ring nebula | 15 | | 1.9 | Globular cluster M10 | 16 | | 1.10 | Andromeda nebula M31 | 17 | | 1.11 | Hubble redshift | 18 | | 2.1 | Bands of the electromagnetic spectrum | 26 | | 2.2 | Atmospheric absorption | 30 | | 3.1 | Celestial sphere and the earth | 36 | | 3.2 | Horizon coordinate system | 38 | | 3.3 | Galaxy: bulge, corona, globular clusters, spiral arms | 41 | | 3.4 | Galactic coordinates | 41 | | 3.5 | Celestial sphere, equatorial and galactic coordinates | 42 | | 3.6 | Discrete radio sources, 1420 MHz | 43 | | 3.7 | Solid angle element | 46 | | 4.1 | Star motions in horizon coordinate system | 61 | | 4.2 | Trigonometric parallax | 64 | | 4.3 | Stellar aberration | 65 | | 4.4 | Earth precession | 67 | | 4.5 | Solar eclipse, tracks of sun and moon | 74 | | 4.6 | Sun in x rays and visible light during eclipse | 78 | | | List of figures | xv | |------|--|-----| | 5.1 | Thin lens focusing | 101 | | 5.2 | Telescope focusing systems | 105 | | 5.3 | Tubular collimator and multiple pinhole mask | 107 | | 5.4 | Galactic center in x rays, BeppoSAX WFC image | 109 | | 5.5 | Telescope beam, resolution and FWHM | 113 | | 5.6 | Fraunhofer diffraction | 116 | | 5.7 | Diffraction by circular aperture, Airy disk | 118 | | 5.8 | Adaptive optics, interference of wavefronts | 120 | | 5.9 | Speckle interferometry imaging | 123 | | 5.10 | Hartmann wavefront sensor | 126 | | 5.11 | Adaptive optics system | 127 | | 5.12 | Galactic center image using adaptive optics | 128 | | 6.1 | Photometry and the photomultiplier tube | 132 | | 6.2 | Proportional counter | 134 | | 6.3 | Charge-coupled device (CCD) | 139 | | 6.4 | CCD readout | 141 | | 6.5 | EGRET gamma-ray experiment | 146 | | 6.6 | BATSE gamma-ray burst experiment | 150 | | 6.7 | Poisson distribution, three mean values | 154 | | 6.8 | Poisson and normal distributions, $m = 100$ | 156 | | 6.9 | Least squares fits | 167 | | 6.10 | Chi square tests | 170 | | 6.11 | Chi square probabilities | 171 | | 7.1 | Principle of interferometry | 178 | | 7.2 | Two equatorial telescopes on spinning earth | 180 | | 7.3 | Two telescopes at North Pole on spinning earth | 184 | | 7.4 | Lines of position and source location | 185 | | 7.5 | Electronic processing and all-sky lines of visibilty | 186 | | 7.6 | Interference wave forms | 190 | | 7.7 | Projected baseline b and tangent plane | 193 | | 7.8 | "Shading" method for creating map | 198 | | 7.9 | Very Large Array (VLA) and VLBA | 210 | | 7.10 | Twin quasar 0957+561 | 210 | | 7.11 | Cygnus A with lobes, VLA image | 211 | | 7.12 | Capella image with optical interferometry | 213 | | 8.1 | Flux and luminosity from a point source | 223 | | 8.2 | UBV transmission curves | 227 | | 8.3 | Antenna beam, source element, spherical coordinates | 236 | | 8.4 | Specific intensity, surface receiving flux | 240 | | | | | | xvi | List of figures | | |-------|--|-----| | 8.5 | Surface brightness, radiation leaving a surface | 242 | | 8.6 | Geometry, surface brightness = specific intensity | 243 | | 8.7 | Specific intensity from shells at r and $2r$ | 244 | | 8.8 | Specific intensity from element of transparent cloud | 248 | | 8.9 | Emission from a column | 249 | | 9.1 | Energy levels of two ionization states | 264 | | 9.2 | Sizes and distances of astronomical objects | 267 | | 9.3 | Moving cluster method | 271 | | 9.4 | Upsilon, tau and radial velocity components of a star | 275 | | 9.5 | Distance to H ₂ O masers in Sgr B-2 | 278 | | 9.6 | Cepheid intensity variations | 280 | | 9.7 | Luminosity function of globular clusters | 287 | | 9.8 | Surface brightness fluctuations on a CCD chip | 290 | | 9.9 | Distance ladder | 293 | | 10.1 | Hydrogen atom, energy levels | 305 | | 10.2 | Interstellar reddening by cloud and in galactic disk | 307 | | 10.3 | Extinction vs. frequency plot | 312 | | 10.4 | Dust-hydrogen correlation in Galaxy | 313 | | 10.5 | Cross
section for atom, attenuation in volume element | 315 | | 10.6 | Cross section vs. frequency in matter, sketches | 322 | | 10.7 | Effective photoelectric cross sections in ISM | 325 | | 10.8 | Ultraviolet and x-ray survival distances in Galaxy | 328 | | 11.1 | Sketches, emission lines, absorption line, continuum | 334 | | 11.2 | Spectra of Crab nebula and pulsar | 336 | | 11.3 | Exponential spectra, three plots | 342 | | 11.4 | Theoretical spectrum, optically thin thermal plasma | 344 | | 11.5 | X-ray spectra of Puppis A and Capella | 345 | | 11.6 | Ideal and real radio spectra | 346 | | 11.7 | Power-law spectrum, sketch | 347 | | 11.8 | Blackbody spectra, linear and log-log plots | 349 | | 11.9 | Cosmic microwave background (CMB) spectrum | 352 | | 11.10 | Optical stellar spectra, Canopus and η Carinae | 353 | | 11.11 | Origins of spectral lines, light bulb and 3 observers | 356 | | 11.12 | Spinning star, origin of emission and absorption lines | 357 | | 11.13 | Radio molecular spectra | 360 | | 11.14 | Equivalent width and saturation, sketches | 361 | | 11.15 | Line profiles, thermal and damping | 363 | | 11.16 | Curve of growth | 365 | | 11.17 | Radiative transfer, source, cloud and observer | 366 | | | List of figures | xvii | |-------|---|------| | 11.18 | Radiative transfer, intensity vs. optical depth | 370 | | 11.19 | Line formation, optical depth and intensity vs. frequency | 372 | | 12.1 | Solar neutrino spectrum | 381 | | 12.2 | Cerenkov light directionality and "smoke ring" in water | 386 | | 12.3 | Primary and secondary cosmic rays in atmosphere | 391 | | 12.4 | Extensive air shower and detector array | 393 | | 12.5 | Auger observatory for ultra high energy primaries | 397 | | 12.6 | Hulse–Taylor binary pulsar orbital decay | 401 | | 12.7 | Ring of test masses in gravitational waves, two polarizations | 403 | | 12.8 | Close binary of two neutron stars, final chirp | 405 | | 12.9 | Gravitational wave detectors, bar and interferometer | 409 | # Tables | 2.1 | Frequency—wavelength correspondence | page 27 | |------------|--|---------| | 3.1 | Examples of equatorial celestial coordinates | 39 | | 4.1 | TT and TAI offsets relative to UTC | 87 | | 6.1 | Sample values of Poisson function P_x | 155 | | 6.2 | Normal distribution probabilities | 157 | | 8.1 | Solar apparent magnitudes | 228 | | 8.2 | Photometry bands: Johnson–Cousins–Glass system | 228 | | 8.3 | Star types: absolute magnitudes and bolometric corrections | 234 | | 9.1 | Mass, luminosity, and energy examples | 255 | | 9.2 | Size (radius) and distance examples | 266 | | 9.3 | Surface brightness fluctuations, example | 292 | | 0.1 | Absorption parameters | 319 | | 0.2 | Solar-system abundances | 323 | | 1.1 | Prominent emission lines in Orion nebula | 359 | | A 1 | Base units: Système Internationale (SI) | 418 | | A2 | Some SI derived units | 418 | | A3 | SI prefixes | 419 | | A4 | Energy-related quantities | 419 | | A5 | Physical constants | 420 | | A6 | General astronomical constants | 421 | | A7 | Constants involving time | 421 | ## Astronomy through the centuries ### What we learn in this chapter Celestial measurements reaching back 3000 years or more were carried out in many cultures worldwide. Early astronomers in Greece deduced important conclusions about the nature of the earth and the solar system. Modern astronomy began in the renaissance with the observations of Tycho Brahe and Galileo and the theoretical work of Kepler and Newton. The progress of our knowledge of the sky may be traced through a series of major discoveries which often follow the development of new technologies such as the telescope, computers, and space observatories. Astronomy is now carried out across the entire electromagnetic spectrum from the radio to the gamma ray (see cover illustrations) as well as with cosmic rays, neutrinos, and gravitational waves. The mutual dependence of theory and observation has led to major advances in the understanding of a wide diversity of celestial objects such as stars, supernova remnants, galaxies, and the universe itself. Current observations reveal important phenomena that are not understood. The promise of new fundamental discoveries remains high. #### 1.1 Introduction This introductory chapter provides a brief sketch of the history of astronomy with emphasis upon some pivotal ideas and discoveries. The ideas presented here are covered more systematically in subsequent chapters of this or subsequent planned volumes. ### 1.2 Early development of astronomy #### First astronomers The rhythmic motions of the stars, the planets, and the sun in the sky have fascinated humankind from the earliest of times. The motions were given religious significance Figure 1.1. Stonehenge, an early astronomical observatory used for tracking the sun and moon in their seasonal excursions. [© Crown copyright, NMR] and were useful agricultural indicators. The sun's motion from south to north and back again marked the times of planting and harvesting. The annual motion of the sun against the background of the much more distant stars could also be followed and recorded, as could the motions of the moon and planets. This made possible predictions of the future motions of the sun and moon. Successful forecasters of the dramatic eclipses of the sun seemed to be in touch with the deities. The periodic motions of the sun and moon were noted and described with calendars as early as the thirteenth century BCE in China. Surviving physical structures appear to be related to the motions of celestial bodies. Notable are an eighth century BCE sundial in Egypt and the assemblage of large stones at Stonehenge in England dating from about 2000 BCE (Fig. 1)¹. The Babylonians and Assyrians in the Middle East are known to have been active astronomers in the several centuries BCE (The designations BCE "before common era" and CE "common era" are equivalent to BC and AD respectively.) ¹ In an attempt to minimize redundant numbers in the text, we omit the chapter designation in references to figures within the chapter in which the figure occurs, e.g. "Fig. 2". For references to figures in another chapter, say, Chapter 3, the reference is the conventional format "Fig. 3.2". Problem, equation, and section references are treated similarly. Equations are usually referenced in the text as a number within parentheses without the prefix "Eq.", for example: "as shown in (10)" for equations within the chapter, or "given in (5.10)" for Eq. 10 of Chapter 5. Figure 1.2. Ptolemaic system, not drawn to scale. The earth is at the center, the moon and sun follow circular paths and the planets follow (small) circular orbits (epicycles) the centers of which move regularly along large circular orbits known as deferents. Elliptical orbits are taken into account by offsetting slightly the centers of the deferents and also the earth itself from a geometrical "center". Astronomy flourished under Greek culture (\sim 600 BCE to \sim 400 CE) with important contributions by Aristotle, Aristarchus of Samos, Hipparchus, Ptolemy, and others. The Greek astronomers deduced important characteristics of the solar system. For example, Aristotle (384–322 BCE) argued from observations that the earth is spherical, and Aristarchus (310–230 BCE) made measurements to obtain the sizes and distances of the sun and moon relative to the size of the earth. Ptolemy (\sim 140 CE) developed a complicated earth-centered model (Fig. 2) for the solar system which predicted fairly well the complicated motions of the planets as viewed from the earth. The advance of astronomy in Europe faltered during the following 13 centuries. Nevertheless the sky continued to be observed in many cultures, e.g., the Hindu, Arabian, and Oriental. The sudden appearances of bright new and temporary "guest" stars in the sky were noted by the Chinese, Japanese, Koreans, Arabs, and Europeans. The most famous of all such objects, the Crab supernova, was recorded in 1054 by Chinese and Japanese astronomers. It is now a beautiful diffuse nebula in the sky (Fig. 3). The Mayan culture of Central America independently developed Figure 1.3. Crab nebula, the remnant of a supernova explosion observed in 1054 CE. The neutron-star pulsar is indicated (arrow). The filters used for the two photos stress (a) the blue diffuse synchrotron radiation and the pulsar and (b) the strong filamentary structure that glows red from hydrogen transitions. The scales of the two photos are slightly different. The Crab is about 4' in extent and \sim 6000 LY distant. The orientation is north up and east to the left – as if you were looking at the sky while lying on your back with your head to the north; this is the standard astronomical convention. [(a) Jay Gallagher (U. Wisconsin)/WIYN/NOAO/NSF.; (b) FORS Team, VLT, ESO] strong astronomical traditions, including the creation of a sophisticated calendar that could be used, for example, to predict the positions of Venus. #### Renaissance The Renaissance period in Europe brought about great advances in many intellectual fields including astronomy. The Polish monk Nicholaus Copernicus (1473–1543) proposed the solar-centered model of the planetary system. The Dane Tycho Brahe (1546–1601, Fig. 4) used elegant mechanical devices to measure planetary positions to a precision of $\sim 1'$ (1 arcminute)¹ and, over many years, recorded the daily positions of the sun, moon, and planets. The German Johannes Kepler (1571–1630, Fig. 4), Brahe's assistant for a time, had substantial mathematical skills and attempted to find a mathematical model that would match Brahe's data. After much effort, he found that the apparent motions of Mars in the sky could be described simply if Mars' orbit about the sun is taken to be an ellipse. He summarized his work with the three laws now known as Kepler's laws of
planetary motion. They are: (i) each planet moves along an elliptical path with the sun at one focus of the ellipse, (ii) the line joining the sun and a planet sweeps out equal areas in equal intervals of time, and (iii) the squares of the periods P (of rotation about the sun) of the several planets are proportional to the cubes of the semimajor axes a of their respective elliptical tracks, $$P^2 \propto a^3$$ (Kepler's third law) (1.1) This formulation laid the foundation for the gravitational interpretation of the motions by Newton in the next century. Galileo Galilei (1564–1642, Fig. 4), a contemporary of Kepler and an Italian, carried out mechanical experiments and articulated the *law of inertia* which holds that the state of constant motion is as natural as that of a body at rest. He adopted the Copernican theory of the planets, and ran afoul of the church authorities who declared the theory to be "false and absurd". His book, *Dialog on the Two Great World Systems* published in 1632, played a significant role in the acceptance of the Copernican view of the solar system. Galileo was the first to make extensive use of the *telescope*, beginning in 1609. The telescope was an epic technical advance in astronomy because, in effect, it enlarged the eye; it could collect all the light impinging on the objective lens and direct it into the observer's eye. Since the objective lens was much larger than the lens of the eye, more light could be collected in a given time and fainter objects could be seen. The associated magnification allowed fine details to be resolved. Galileo was the first to detect the satellites (moons) of Jupiter and to determine ¹ The measures of angle are degree (°), arcmin ('), and arcsec (") where 60'' = 1' and 60' = 1°. #### (a) Tycho Brahe (1546-1601) #### (b) Galileo Galilei (1564-1642) (c) Johannes Kepler (1571-1630) Figure 1.4. The three astronomers who pioneered modern astronomy. [(a) Tycho Brahe's Glada Vänner; (b) portrait by Justus Sustermans; (c) Johannes Kepler Gesammelte Werke, C. H. Beck, 1937. All are on internet: "Astronomy Picture of the Day", NASA/GSFC and Michigan Tech U.] their orbital periods. He showed that the heavens were not perfect and immutable; the earth's moon was found to have a very irregular surface and the sun was found to have dark "imperfections", now known as *sunspots*. The Englishman Isaac Newton (1643–1727; Gregorian calendar) was born 13 years after the death of Kepler and almost exactly one year after Galileo died. His study of mechanics led to three laws, *Newton's laws*, which are stated here in contemporary terms: (i) the vector momentum $\mathbf{p} = m\mathbf{v}$ of a body of mass m moving with velocity \mathbf{v} is conserved in the absence of an applied force¹ (this is a restatement of Galileo's law of inertia), (ii) a force applied to a body brings about a change of momentum, $$F = \frac{\mathrm{d}\mathbf{p}}{\mathrm{d}t}$$ (Newton's second law) (1.2) and (iii) the force $F_{1,2}$ on one body due to second body is matched by an opposing force of equal magnitude $F_{2,1}$ on the second body due to the first, $$F_{1,2} = -F_{2,1} \qquad \text{(Newton's third law)} \tag{1.3}$$ These laws are the bases of *Newtonian mechanics* which remains the essence of much modern mechanical theory and practice. It fails when the speeds of the bodies approach the speed of light and on atomic scales. Newton was able to show that a *gravitational force* of a particular kind described perfectly the planetary motions described by Kepler. This force is an attractive gravitational force F between two bodies that depends proportionally upon the masses (m_1, m_2) and inversely with the squared distance r^2 between them, $$F \propto -\frac{m_1 m_2}{r^2} \hat{r}$$ (Newton's law of gravitation) (1.4) where $\hat{\mathbf{r}}$ is the unit vector along the line connecting the two bodies. Such a force leads directly to the elliptical orbits, to the speeds of motion in the planetary orbit, and to the variation of period with semimajor axis described by Kepler's three laws. Thus, all the celestial motions of the earth, moon, and sun could be explained with a single underlying force. This understanding of the role of gravity together with the invention of the telescope set astronomy solidly on a path of quantitative measurements and physical interpretation, i.e., *astrophysics*. ## 1.3 Technology revolution ## Telescopes, photography, electronics, and computers The study of the sky continued with the development of larger and larger telescopes. Generally these were refractive instruments wherein the light passes through the lenses, as in a pair of binoculars. The glass refracts the different colors of light slightly differently (*chromatic aberration*) so that perfect focusing is difficult to attain. This led to reflecting telescopes that make use of curved mirrors. In this case, all wavelengths impinging at a position of the mirror from a given angle are We use italic boldface characters to signify vector quantities and the hat symbol to indicate unit vectors. reflected in the same direction. The 5-m diameter mirror of the large telescope on Palomar Mountain in California (long known as the "200 inch") was completed in 1949. It was the world's largest telescope for many years. In the 1960s and 1970s, several 4-m diameter telescopes were built as was a 6-m instrument in the Soviet Union. At this writing, the two Keck 10-m telescopes in Hawaii are the largest, but other large telescopes are not far behind. New technologies which allow telescopes to compensate for the blurring of starlight by the earth's atmosphere are now coming on line. Photography was an epochal development for astronomy in the nineteenth century. Before this, the faintest object detectable was limited by the number of *photons* (the quanta of light) that could be collected in the integration time of the eye, \sim 30 ms (millisecond) to \sim 250 ms if dark adapted. If a piece of film is placed at the focus of a telescope, the photons can be collected for periods up to and exceeding 1 hour. This allowed the detection of objects many orders of magnitude fainter than could be seen by eye. A photograph could record not only an image of the sky, but also the *spectrum* of a celestial object. The latter shows the distribution of energy as a function of wavelength or frequency. The light from the object is dispersed into its constituent colors with a prism or grating before being imaged onto the film. Large telescopes together with photography and spectroscopy greatly enlarge the domains of quantitative measurements available to astronomers. Since the mid-twentieth century, more sensitive electronic detection devices have come into use. Examples are the *photomultiplier tube*, the *image intensifier*, and more recently, the *charge-coupled detector* (CCD). Computers have come into wide use for the control of the telescope pointing and for analysis of the data during and after the observation. The greatly increased efficiencies of data collection and of analysis capability go hand in hand in increasing the effectiveness of the astronomer and his or her ability to study fainter and more distant objects, to obtain spectra of many objects simultaneously, or to measure bright sources with extremely high time resolution. In the latter case, changes of x-ray intensity on sub-millisecond time scales probe the swirling of ionized matter around neutron stars and black holes. ## Non-optical astronomy Electromagnetic radiation at radio frequencies was discovered by Heinrich Hertz in 1888. This eventually led to the discovery of radio emission from the sky by Carl Jansky in 1931. This opened up the field of *radio astronomy*, an entirely new domain of astronomy that has turned out to be as rich as conventional optical astronomy. Entirely new phenomena have been discovered and studied. Examples are the distant *quasars* (described below) and the neutral hydrogen gas that permeates interstellar space. The invention of the maser and the use of supercooled detectors have greatly increased the sensitivity and frequency resolution of radio telescopes. Multiple radio telescopes spread over large distances (1 km to 5 000 km or more) are now used in concert to mimic a single large telescope with angular resolutions down to better than 0.001" (arcseconds). The Very Large Array (VLA) of 27 large radio telescopes extending over about 40 km of New Mexico desert operates on this principle. With its large area it has excellent sensitivity. It has produced many beautiful images of radio objects in the sky with angular resolution comparable to that of ground-based optical astronomy (\sim 1"). The atmosphere of the earth is a great impediment to many kinds of astronomy. Photons over large bands of frequencies can not penetrate it. The advent of space vehicles from which observations could be made opened up the field of *x-ray astronomy*. Like radio astronomy, this field led to the discovery of a variety of new phenomena, such as neutron stars in orbit with ordinary nuclear-burning stars, high-temperature shock waves in supernova remnants, black holes (described below), and high-energy phenomena in distant quasars. Space vehicles have also made possible the study of the *ultraviolet radiation* from nearby stars and distant galaxies and *gamma-ray emission* from pulsars and from the nuclei of active galaxies. *Infrared astronomy* can be carried out at only a few frequencies from the ground, but in space a wide band of frequencies are accessible. Infrared astronomers can peer into dust and gas clouds to detect newly formed stars. Space vehicles also carry optical/ultraviolet telescopes above the atmosphere to provide very high angular resolutions, $\leq 0.05''$ compared to the $\sim 1''$ normally attained below the atmosphere. This is a major feature of the Hubble Space Telescope. The space program also has provided a platform for *in
situ* observations of the planets and their satellites (moons); the spacecraft carries instruments to the near vicinity of the planet. These missions carry out a diversity of studies in a number of wavebands (radio through the ultraviolet) as well as magnetic, cosmic-ray, and plasma studies. The Voyager missions visited Jupiter, Saturn, Uranus and Neptune. One of them will soon leave the solar-system *heliosphere* and thus be able to carry out direct measurements of the *interstellar medium*. A given celestial object can often be studied in several of the frequency domains from the radio to gamma rays. Each provides complementary information about the object. For example, the x rays provide information about very hot regions (\sim 10 million kelvin) while infrared radiation reflects temperatures of a few thousand degrees or less. The use of all this information together is a powerful way to determine the underlying nature of a class of celestial objects. This type of research has come to be known as *multi-frequency astronomy*. Sky maps at various frequencies (cover illustrations) illustrate the variation of the character of the sky with frequency. Signals other than the electromagnetic waves also provide information about the cosmos. Direct studies of *cosmic rays* (energetic protons, helium nuclei, etc.) circulating in the vast spaces between the stars are carried out at sea level and also from space. These high-energy particles were probably accelerated to such energies, at least in part, by the shock waves of supernova explosions. *Neutrinos*, neutral quanta that interact very weakly with other matter, have been detected from the nuclear reactions in the center of the sun and from the spectacular implosion of a star in the Large Magellanic Cloud, an easily visible stellar system in the southern sky. The outburst is known as *supernova 1987A*. Neutrino detectors are placed underground to minimize background. The detection of gravitational waves predicted by the theory of general relativity is still a challenge. Observatories to search for them with high sensitivity are now beginning operations, such as the US Laser Interferometer Gravitational-wave Observatory (LIGO) with interferometer "antennas" in Washington State and Louisiana or the German–UK GEO-600. A likely candidate source of gravitational waves is a binary system of two neutron stars in the last stages of spiraling into each other to form a black hole. ### 1.4 Interplay of observation and theory The objective of astronomical studies is to learn about the nature of the celestial objects, including their sizes, masses, constituents, and the basic physical processes that take place within or near them. Progress is made through an interplay of observational data and theoretical insight. Observations guide the theorist and theories suggest observations. The pace of this interplay greatly accelerated in the late nineteenth and twentieth centuries due to the rapid increase in technical capability described above. The recent history of astronomy is replete with examples of this symbiosis of observation and theory. #### Stars and nebulae Dark absorption lines were discovered in the solar spectrum in 1802, and Joseph Fraunhofer (1787–1826) recorded the locations of about 600 of them. Comparison to spectra emitted by gases and solids in earth laboratories showed that the gaseous outer layer of the sun contains elements well known on earth. The quantum theory developed in the 1920s yields the frequencies of radiation emitted by atoms as well as the probabilities of emission under various conditions of density and temperature. This allowed astronomers to diagnose the conditions in the solar atmosphere and in the atmospheres of other more distant "suns", the stars in the sky. The light from the surface of our sun does not show us directly what is happening inside it. However, we now know that the energy source of the sun is nuclear fusion, a concept developed and demonstrated by nuclear physicists. Hydrogen nuclei under high pressures and temperatures fuse to become helium nuclei and other heavier elements. Theoretical models of stars that incorporate a nuclear energy source closely match the observed characteristics of real stars. This understanding has been verified by the measurement of neutrino fluxes from the sun as mentioned above: also see below. In 1862, a faint companion star to Sirius was first seen with the aid of a new, large (0.46-m) telescope. Observations much later showed it to be very compact, about the size of the earth, but about 350 000 times more massive than the earth (about as massive as the sun). It was called a *white dwarf*. It was thought that the huge inward pull of gravity of such a compact object would prevent it from remaining stable at its observed size. (In a normal star like the sun, the pressure due to the hot gases prevents such a collapse.) In the mid 1920s, the newly developed quantum theory showed that *electron degeneracy pressure* would support such a star from further collapse, thus providing a physical basis for the existence of white dwarfs. Degeneracy pressure is strictly a quantum mechanical effect for which there is no classical analog. Nuclear and quantum physics also led to the demonstration in 1939 that an extremely compact *neutron star* could be a stable state of matter. It would be about as massive as the sun, but \sim 1000 times smaller than the white dwarf! It would be as dense as the nucleus of an atom and would consist almost solely of neutrons. (The high pressures within the star force the electrons to combine with the protons.) These stars were finally discovered in 1967, first as *radio pulsars*, and a few years later as *x-ray pulsars*. The neutron stars are typically spinning and shine in our direction once each rotation, as does a lighthouse beam. Their periods range from about 1 ms to about 1 ks (1000 s). This pulsing of the radiation gave them their name ("pulsars"). Note that, in this case, the underlying theory of neutron stars existed before their discovery, unlike the case of the white dwarf companion of Sirius where the observations spent decades in search of a theory. These and other developments brought forward a general picture of the lives of stars. They form from the condensation of large gas and dust clouds in the interstellar medium that appear as beautiful colorful *nebula* such as the Trifid and Orion nebulae (Figs. 5, 6). A newly formed star stops shrinking and stabilizes when it becomes sufficiently dense and massive so that nuclear burning starts in its center. Figure 1.5. Trifid nebula, a star-formation region of gas and dust. Newly created hot massive stars radiate ultraviolet light that ionizes the surrounding gas which then emits radiation as it recombines. It is at distance 5500 LY and is 15' in angular extent. The image is about 22' square. North is up and east is left. [T. Boroson/NOAO/AURA/NSF] Stars often form in groups of 10 or more; these groups are seen as *open clusters* of stars such as the Pleiades or "Seven Sisters" (Fig. 7). The more massive stars burn out quickly, in a few million years. Intermediate-mass stars like our sun live for \sim 10 billion years, and lower mass stars would live longer than the age of the universe (10–20 billion years). As the nuclear fuel in the star is expended, the star goes through several phases of size and color changes. It may expel a cloud of gas to become a beautiful planetary nebula. Radiation from the star excites the atoms in the expanding cloud so they fluoresce, as in the Ring nebula (Fig. 8). The star eventually becomes a compact object, a white dwarf or neutron star. The latter may occur by means of a spectacular supernova implosion/explosion to produce the Crab pulsar and nebula as noted above. If the original star is sufficiently massive, it could instead collapse Figure 1.6. Orion nebula, a star formation region in the sword of Orion. The nebula is 1300 LY distant and of full optical extent 1.5°. Only the northern half is shown here. The famous trapezium stars are in the southern half. North is up and east is left. [Gary Bernstein, Regents U. Michigan, Lucent Technologies] to become a *black hole*, an object so dense that a light beam can not escape from its gravitational pull. Observations and theory together point strongly toward the existence of black holes, but there is still room for more definitive evidence. #### Galaxies and the universe The fuzzy, irregular band of diffuse light that extends across the night sky is known as the Milky Way. Astronomers determined that this light consists of a dense collection of many isolated stars. The Milky Way was thus found to be a large "universe" of stars of which the sun is a member. It is called the Galaxy (with capital G)¹ after the We generally follow astronomical practice and use "the Galaxy" to describe the Milky Way system of stars. On occasion, we use "(MW) Galaxy" as a reminder where there could be confusion with other "galaxies". #### (a) Pleiades (optical) ### (b) Pleiades (x ray) Figure 1.7. The Pleiades, or "Seven Sisters", an open cluster of ~ 100 young stars in (a) optical light and (b) x rays. The haze in (a) is blue light scattered by dust in the cluster. The boxes in (b) indicate the positions of the brightest optical stars. The Pleiades are about 400 LY distant and about 2° in angular extent. North is up and east is left. [(a): © Anglo-Australian Obs./ Royal Obs., Edinburgh; photo from UK Schmidt plates by David Malin. (b) T. Preibisch (MPIfR), ROSAT Project, MPE, NASA] Figure 1.8. The Ring nebula, a planetary nebula. The central star in a late stage of its evolution has ejected gas which it fluoresces. It is about 2300 LY distant and 1.3' in extent. [H. Bond *et al.*, Hubble Heritage Team (STScI/AURA)] Greek word gála for "milk". It was in 1917 that Harlow Shapley determined the distance to the center of the Galaxy to be \sim 25
000 LY¹ (current value). He did this by measuring the locations and distances of globular clusters (tightly clustered groups of 10^5 or 10^6 old stars; Fig. 9), which he realized must surround the center ¹ One light year (LY) is the distance light travels in one year in a vacuum. It is not an SI unit, but we choose to use it because of its natural physical meaning. There are several definitions of the year (i.e. Tropical, Julian and Sidereal) which differ slightly in duration, but each is consistent with the conversion, 1.0 LY = 0.946 \times 10¹⁶ m \approx 1 \times 10¹⁶ m. We use the symbol "yr" for the generic year of \sim 365.25 d where "d" is the non-SI unit for the mean solar day which is about equal to 86 400 SI (atomic) seconds. See Chapter 4. Figure 1.9. The globular cluster, M10. Globular clusters are remnants from the formation of galaxies. There are about 160 associated with the (MW) Galaxy. Each contains 10⁵ to 10⁶ stars and orbits the center of the Galaxy. M10 is about 65 000 LY from the center of the Galaxy. This photo is 26′ full width; the cluster is about 69′ in diameter. North is up and east is left. [T. Credner & S. Kohle, Hoher List Observatory] of the Galaxy. The discus-shaped Galaxy has a diameter of roughly $100\ 000\ LY$. It contains about 10^{11} stars. The nature of certain diffuse nebulae of small angular extent in the sky was hotly debated: were they diffuse clouds of gas within the Galaxy or were they very distant giant *galaxies* (with lower case g) similar to the Galaxy? Edwin Hubble obtained a distance to the *Andromeda nebula* (Fig. 10) in 1924 which turned out to be very large – the current value is 2.5 million light years – which placed the nebula well outside the Galaxy. This distance and its apparent angular size on the sky (\sim 3.4°) demonstrated that Andromeda is another huge galaxy like the Milky Way, of size \sim 100 000 LY. 17 Figure 1.10. Andromeda nebula M31, our sister galaxy, is about 2.0° in angular extent and is distant 2.5×10^{6} light years. North is 26° counterclockwise (left) of "up", and east is 90° further ccw, toward the lower left. [Jason Ware] Galaxies are found out to great distances; more than 10^{11} galaxies (or precursor galaxy fragments) are in principle detectable with the Hubble Space Telescope. Some have cores that emit intense radiation at many wavebands. These *active galactic nuclei* (AGN) may be powered by a massive black hole of mass $\sim 10^8$ solar masses. The most luminous of these cores are known as quasars; they can now be detected to great distances, up to $\sim 90\%$ the distance to the "edge of the observable universe", about 12 billion light years distant. A great theoretical advance was Albert Einstein's *general theory of relativity* (1916). This provided a dynamical description of motions in space-time that allowed for accelerating (non-inertial) frames of reference. In this context, gravity can be viewed as a distortion of space. One consequence of this theory is that light rays from a distant star should bend as they pass through a gravitational field, i.e., near a star or galaxy. This effect and its magnitude were first measured in 1919 during a solar eclipse; it made Einstein famous. With more powerful telescopes, *gravitational lensing* is found to be a prevalent phenomenon in the sky. Distant quasars are sometimes seen as double images or as narrow crescents because an intervening galaxy or group of galaxies serves as a gravitational lens. General relativity also predicts the existence of black holes. Another consequence of Einstein's theory is that the universe as a whole should evolve. It is expected to be expanding and slowing, or instead, it could be contracting Figure 1.11. Images and spectra of distant galaxies (nebulae). The fainter (and hence more distant) objects show the double absorption (dark) H and K lines of ionized calcium shifted to longer and longer wavelengths, i.e., to the red. If the redshift is interpreted as a Doppler shift, this would indicate a correlation between recession velocity and distance (See Chapter 9). More properly stated, the redshifts are due to the effect of an expanding universe on photons from the distant galaxy as they travel to the earth. *Redshift* is defined as the fractional wavelength shift, $z \equiv (\lambda_{\rm obs} - \lambda_0)/\lambda_0$ where $\lambda_{\rm obs}$ and λ_0 are the observed and rest wavelengths respectively. The redshifts are given here in terms of the equivalent velocities. For speeds much less than the speed of light, these are the Doppler velocities, *cz*. The distances to the galaxies are derived from the redshift assuming a velocity/distance ratio (Hubble constant) of 15.3 km/s per mega light year. [Palomar Observatory/ Caltech] and speeding up. The analog is a ball in the earth's gravitational field: it rises and slows, or it falls and speeds up; it does not remain motionless. This aspect of the theory was not appreciated until *after* Edwin Hubble's observations of distant galaxies showed in 1929 that, indeed, galaxies are receding from one another (Fig. 11); the universe is expanding! This expansion is similar to that of a raisin bread baking in an oven; every raisin moves away from its neighbors as the bread rises. In the universe, the galaxies are like the raisins. This discovery opened up the entire field of cosmology: the story of the birth, life, and death of our universe. There is strong evidence that the universe was once hot and dense, some ~ 10 billion years ago. Such a beginning is often called the *big bang*. The proportions of light elements (Li, Be, He) in the solar system and Galaxy relative to hydrogen are nicely consistent with those expected from nuclear interactions in the hot early universe. Also, a diffuse radiation at microwave frequencies is seen to arrive from all directions of the sky. It is known as the cosmic microwave background radiation, CMB, and has a blackbody spectrum with temperature 2.7 K. This radiation is expected theoretically to be the remnant of the early hot phases, and its characteristics match the theory extraordinarily well. Also geological information yields ages of rocks and meteorites that are comparable to 10^{10} years, an age inferred independently from the expansion of the galaxies. The final fate of the universe is not known. According to viable theories, it could expand forever, it could slow to a stop and start contracting, or it could be in between, slowing "critically" forever. Continuing interplay of observation and theory are providing further progress on this issue; see below. #### New horizons Another consequence of the general theory of relativity is that oscillating masses should radiate gravitational waves. (Recall that oscillating electric charges radiate electromagnetic waves.) A *binary radio pulsar* can consist of two neutron stars in orbit about their common center of mass. If they radiate away enough energy through gravitational radiation, they will move closer together as they orbit around their common center of mass. In so doing they lose potential energy and gain a lesser amount of kinetic energy. At this writing, the rates of decay of several such systems, including PSR 1913 + 16 (the *Hulse–Taylor pulsar*) and PSR 1534 + 12, confirm to very high precision the predictions of Einstein's general relativity. There are efforts underway to detect gravitational waves directly as mentioned above. Very sensitive and large detection systems are required due to the small amplitude of the expected signals. The physics of the interior of the sun may not be completely resolved. The neutrino experiments mentioned above do not show the expected numbers of neutrinos; the observed rate is about half that expected. The neutrinos are a measure of the nuclear reactions taking place within the sun. Are the conditions of temperature, density, and composition in the nuclear-burning regions of the sun not well understood? Are the neutrinos changing form (*neutrino oscillations*) as they pass through the solar material so some of them become undetectable in existing instruments? Neutrino oscillations of a different type of neutrino (the *muon neutrino*) have been detected in the flux of neutrinos created by cosmic ray interactions in the earth's atmosphere. This is a major advance in neutrino physics. The resolution of the solar neutrino puzzle has important ramifications in astrophysics and particle physics, and ongoing experiments are addressing it. There is a well-received theory of the early universe (the *inflationary universe*) wherein it expanded by many orders of magnitude very early, 10^{-33} s, after the "big bang". This suggests the universe is now expanding at just the *critical* rate where it asymptotically approaches zero expansion speed; it neither completely "escapes", nor does it start falling inward. A major difficulty with this view is that the visible matter in the universe falls far short of the mass required to yield the critical condition. If the theory is correct, there must be some new kind of *dark matter* of an unknown type. Such speculation gains credence from the motions of stars in galaxies and of galaxies in *clusters of galaxies*. In both cases, the objects move so rapidly in a confined volume that unseen matter would seem to be holding them in their orbits. The nature of this dark matter is one of the great questions now facing astrophysicists. The picture is further complicated by indications from observations of supernovae that the expansion of the universe is increasing, due to some (unknown) type of *dark energy*. The distribution of galaxies in space is found to be very clumpy with huge voids and "walls" of galaxies. This can be compared to the very smooth distribution of the CMB. It is generally believed that the galaxy clustering arises from small density fluctuations in the early
universe, and these should be visible as tiny fluctuations in the brightness (temperature) of the CMB as a function of angle on the sky. In fact, such fluctuations have been detected by the Cosmic Background Explorer (COBE) and WMAP satellites, and with experiments carried out in Antarctica (high-altitude balloon and ground based). These warm and cool spots and the postulated existence of large amounts of *cold dark matter* could well lead to the formation of galaxies with the observed clustering. The dominant angular scale of the CMB fluctuations, $\sim 1^{\circ}$, indicates that the universe is expanding at the critical rate, or equivalently that it has a "flat" geometry. This gives support to the existence of an episode of inflation in the early universe. Confidence in these ideas is growing at this writing. These are only some of the challenges facing astronomers today. The nature of gamma-ray bursts, the most energetic explosions known to man, and the mechanisms that give rise to jets of material from many different types of celestial objects are among them. If the past has been any indication, some of the answers will prove to be quite surprising. Also serendipitous discoveries will surely provide new surprises and new questions. It is likely that many of the questions asked 21 today will be shown to be off the mark. The truth will lie in other unexpected directions. ### **Problems** There are no problems assigned for this chapter. However, two problems in Chapter 9 (9.51 and 9.52) illustrate the methods the ancients used as described here. The student may wish to attempt these now.